LEADERSHIP

DEVELOPMENT

Outcomes & Evidence

Progress Inventory*
Minor in Leadership Studies

Center for Student Leadership Development

Memorial Union

 University of Rhode Island
Name: Luckson Omoaregba

Date Enrolled: 2011
Date of Graduation:2015
*The Outcomes & Evidence Progress Inventory is the intellectual property of the Center for Student Leadership Development (CSLD) at the University of Rhode Island and cannot be reproduced in part, or in its entirety, without the written permission of the acting Assistant Director of the CSLD.

Contents
ABOUT THE MINOR & CENTER FOR STUDENT LEADERSHIP DEVELOPMENT (information included)

· Minor Information

· Center for Student Leadership Development Information

· Developmental Model

ADVISING INFORMATION (students will include own documentation)

· Tracking Sheet / Advising Updates

· Syllabi of Minor Classes (Core and Electives)

· Internship

· Guidelines

· Syllabus

· Mid-term

· Final
OUTCOMES
· Outcomes (Self-Leadership, Interpersonal and Organizational, Leadership Theories, Inclusive Leadership, Critical Thinking)

· Targeted Classes

· Experiences

· Evidence

Minor in Leadership Studies

The minor in Leadership Studies at URI is based on a broad, cross-disciplinary philosophy of leadership. The minor will prepare students with opportunities to develop and enhance a personal philosophy of leadership: understanding of self; understanding of and ability to relate to others; community and the acceptance of responsibilities inherent in community membership. The curriculum focuses on expanding students’ knowledge, skills, and understanding of specific leadership theories, concepts, models, and modern leadership issues in applied settings. The goal is to prepare students for leadership roles and responsibilities on campus and in career, community, family leadership roles and field of study.
SPECIAL FEATURES

· FOCUSED CORE-courses that cover a breadth and depth of leadership theories, concepts, and models

· SKILLS-leadership training directed at skill development in personal perseverance, effective communication, public speaking, group development, values development, diversity and inclusion, critical thinking, decision-making, and problem solving

· APPLIED LEARNING-academic and co-curricular experiences and reflection intended to empower students to develop greater levels of leadership complexity, integration, and proficiency, such as group membership and leadership, internships, portfolio development, and journaling.

· FLEXIBILITY-electives may be selected from over 60 classes from 14 academic departments

· INTERNSHIP-required work in an internship focuses on the application of leadership knowledge and skills in a work-like setting

· EXPERIENTIAL LEARNING-Each year, students in the minor participate in meaningful experiences, such as the First Year Student Leadership Retreat, the Sophomore Retreat, the Junior Day (career preparation and etiquette), and the Senior Expedition.

· PORTFOLIO-guarantees that students will analyze and synthesize their experiences before they graduate. Serves as visual documentation of their experiences.
ENROLLMENT

· Undergraduate students at URI may declare a minor in Leadership Studies no earlier than sophomore year.

· Enrollment forms can be picked up during an initial appointment with a Leadership staff member. The Center for Student Leadership Development (CSLD) is located in Memorial Union Room 210, phone 874-2626

· Once a student declares a minor in Leadership Studies, the major Academic Advisor must be informed and sign the Enrollment Form, and the form is returned to the CSLD.

· A student will work with a CSLD staff member as their “Program Advisor”. The Program Advisor will facilitate the student’s progress through the minor and help ensure that the necessary required and elected courses are completed.

GENERAL INFORMATION FOR STUDENTS

· Requirements may be satisfied by completing 18 or more credits related to leadership and offered by more than one department.

· To declare this minor, you must have approval of your major academic advisor and a staff member of the CSLD who will serve as your “Program Advisor.” Once approved, the minor will be listed on your transcript.

· Eighteen credits are required for this minor, twelve of which must be at the 200 level of instruction or above. A course grade of “C” or better must be earned in each graded course. At least twelve of the credits must be earned at URI.

· No course may be used to apply to both the major and minor fields of study. Courses in General Education or for other minors may be used for the minor* (*this does not apply to students in the College of Business). With the exception of internship credit, all courses for the minor must be taken for a grade. The Introductory class must be taken before the internship and the capstone course.
· Application for the minor must be filed in your academic dean’s office no later than the beginning of the final semester or term.

· Approval of the minor does not guarantee that the suggested courses will be available to you on a schedule correlated with your graduation plans nor guarantee space in any required course.

CORE REQUIREMENTS- 9 Credits

· One introductory course (3 credits):
HDF 190: FLITE (First Year Leaders Inspired to Excellence) - For first year students in the spring semester only
HDF 290: Modern Leadership Issues - For sophomores and juniors only; offered in the fall and spring semesters
· One capstone course (3 credits):

HDF 412: leadership Capstone - Historical, Multiethnic, & Alternative - Preference given to seniors; fall only
COM 402: Leadership & Management (Leatham) - Spring and summer only

BUS 441/MGT 402: Leadership and Motivation (Beauvais/Cooper)- Spring only

HPR 412: Honor’s Seminar (Beauvais) - Spring only; 3.5 GPA requirement
· Internship (minimally 2 credits; 80 hours):
HDF 417: Leadership Minor Internship - Spring, summer, and fall

Internship approved through the student’s academic department or through the Office of Experiential Education - must also be approved for credit in advance by a CSLD staff member
· Portfolio class (1 credit):

HDF 492: Leadership Minor Portfolio – Spring only
MINOR ELECTIVES-9 credits

*Additional classes may be appropriate and therefore added to the list; see CSLD for the most updated list or bring a class that you think should be an elective
AAF 300: Civil Rights Movement in the US

BUS 341: Organizational Behavior

BUS 342: Human Resource Management

BUS 441: Leadership & Motivation (capstone option)
BUS 443: Organizational Design & Change

BUS 448: International Dimensions of Business

BUS 449: Entrepreneurship

COM 100: Communication Fundamentals
COM 202: Public Speaking
COM 208: Argumentation and Debate
COM 210: Persuasion: The Rhetoric of Influence
COM 221: Interpersonal Communication
COM 250: Small Group Communication
COM 302: Advanced Public Speaking
COM 308: Advanced Argumentation
COM 322: Gender & Communication
COM 351: Oral Comm. in Business & the Professions
COM 361: Intercultural Communication
COM 383: Rhetorical Theory
COM 385: Communication and Social Influence
COM 402: Leadership and Motivation (capstone option)
COM 407: Political Communication
COM 415: The Ethics of Persuasion
COM 421: Advanced Interpersonal Communication
COM 422: Communication and Conflict
COM 441: Race, Politics and the Media
COM 450: Organizational Communication
COM 461/462: Managing Cultural Differences in Organizations

CSV 302: URI Community Service

HDF 190: First-Year Leaders Inspired to Excellence (FLITE)
(introductory course option)
HDF 290: Modern Lead. Issues (introductory course option)

HDF 291: Peer Leadership - Rose Butler Browne Program

HDF 412: Historical, Multi-Ethnic, & Alt. Leadership

(capstone option)

HDF 413: Student Organization Leadership Consulting

HDF 414: Leadership for Activism and Social Change

HDF 415: FLITE Peer Leadership

HDF 416: Leadership in Organizations

HDF 417: Leadership Minor Internship

HDF 437: Law & Families in the U.S.
HDF 450: Introduction to Counseling

HPR 118: Honors Course in Speech Communications

HPR 203: The Prepared Mind

HPR 412: Honors Seminar (capstone option)
MSL 101: Introduction to Military Leadership
MSL 201: Leadership & Military History

MSL 201: Military Skills and History of Warfare

MSL 202: Leadership & Team Building

MSL 301: Leadership & Management
PEX 375: Women in Sport-Contemporary Perspectives

PHL 212: Ethics

PSC 304: Introduction to Public Administration

PSC 369: Legislative Process and Public Policy

PSC 504: Ethics in Public Administration

SOC300/WMS350: Women and Work

THE 221: Stage Management

THE 341: Theater Management

WMS 150: Introduction to Women’s Studies

WMS 310: Race, Class, Sexuality in Women’s Lives

WMS 350: International Women’s Issues

CENTER FOR STUDENT LEADERSHIP DEVELOPMENT

Office: Memorial Union Room 210 Phone: (401) 874-2726 Fax: (401) 874-5317

The Center for Student Leadership Development has a two pronged mission:
1. To engage in research and assessment in order to contribute to the field of leadership studies.

2. To provide developmental opportunities for students to become informed, inclusive, and effective leaders in their careers, communities, and family lives.

We strive to help our students become: Action-oriented, Courageous, Creative, Critical, Empathetic, Ethical, Honest, Inclusive, Informed, Optimistic, Passionate,

Patient, Proactive, Self-disciplined, Tenacious, Thoughtful, and Trustworthy.

We work to help our students develop and refine the following skills:
· The ability to analyze, criticize, synthesize and utilize information to their career, community, and family leadership roles.

· The organizational and interpersonal skills to implement their knowledge.

· The ability to utilize historical / multicultural / alternative theories and methods

· The ability to be inclusive, not by being an expert on all cultures (race, ethnicity, gender, religion, sexual orientation, age, ability), but by having a general knowledge and respect difference and varied perspectives, and by being able to consider and include cultural differences in membership and leadership roles.

· The ability to think critically; neither to manipulate when communicating nor to be manipulated.

Supporting Values and Theories:

· We believe that all students, no matter what the GPA or previous leadership/membership experience, deserve a chance to engage in leadership development opportunities
· We believe that students should create their own definitions of success

· We believe that “no one person has all of the truth, we each have a piece of it”. We strive to broaden the base of sources from which students draw their knowledge by exposing them to as many types of leaders and citizens as possible.

· We believe that students learn best in their chosen contexts (constructivism), so we create classes, programs, and services that meet students where they are; are programs are organized into tracks:

a. Emerging Leadership (HDF 190 & 290)
b. Organizational Leadership (Greek Life – HDF 416, ROTC)
c. Leadership for Activism and Social Change (HDF 414)
d. Experiential Leadership (Challenge Course, HDF 413)
e. Outreach and Peer Leadership (HDF 415)
· The CSLD teaches a variety of leadership theories, but focuses on three: Social Change Model, Astin et al; Relational Leadership, Komives, McMahon & Lucas &

Servant Leadership, Greenleaf

· We know that students have different learning styles, and therefore, our methodologies/pedagogies must reflect these styles.

· We believe that students are better educated with a balance of challenge and supportive mechanisms (Sanford)

· We must assure an effective framework by providing programs and services in four delivery categories (Robert’s & Ullom):

a. training (preparation for current roles)
b. education (regarding leadership and leaders in general)
c. development (skill improvement)
d. experiential learning (practice)

Becoming a Positive Leader through Development & Involvement

Wilson, 1998 (URI Memorial Union / Center for Student Leadership Development)

Revised after the publication of Exploring Leadership: for College Students Who Want to Make a Difference by Komives, McMahon and Lucas, 1998.

You need to have your own act together before you can lead others:

Outcomes

In this section, you will track your progress toward the outcomes. Each class in the minor targets different outcomes; all of the classes list these outcomes on the syllabi (the words “goals” or “curriculum areas” may be used instead). In many of our classes, the assignments can serve as your evidence. Periodically, and not less than at the end of each semester, you should update your outcomes progress. In the “additional experiences” column, name additional classes or experiences that contributed to you becoming proficient in that outcome. As the semesters pass, you will think of things from recent semesters and semesters further in the past, or people or jobs, etc. in your past that also influenced your progress on that outcome. Do not let that ambiguity upset you. Reflecting on development is not a linear process, but it does help to reflect often. In the “descriptive notes” column, share insights about your growth, lack of progress, successes, stumbling blocks, etc. At the end of each section, you need to include evidence that supports your development toward the outcomes. Copies of papers, grading sheets, evaluation letters—anything that shows that someone has determined that you have demonstrated proficiency (or not, or are making progress). Make sure to keep electronic copies of all of your evidence to include in your Portfolio.

Outcome Category: Self-Leadership

	
	Outcome
	Target class
	Additional Experiences
	Descriptive notes regarding learning and practice

	1.
	Student will demonstrate autonomy and a minimized need for approval
	
	
	

	2.
	Student will demonstrate personal, organizational, and academic examples of self-discipline
	
	
	

	3.
	Student will demonstrate the ability to manage emotions
	
	
	

	4.
	Student will demonstrate knowledge of stress management methods
	
	
	

	5.
	Student will demonstrate the ability to manage stress
	
	
	

	6.
	Student will express a personal code of leadership / membership ethics
	D.R.I.V.E
	Multicultural Overnight Program
	As a member and founder of an organization accountability is very important to me. When there is a task at hand and everyone has a role to play, it is vital that everyone do his or her job for the benefit and success of the group. When one person slacks off, that can affect the whole organization. It all leads back to congruence; one of the Cs of the social change model, being able to talk the talk and walk the walk is crucial to the growth and development of the group as a whole. If a person says they will complete a task then by rule of congruency according to the social change model that task needs to be completed. Congruency is definitely a person code of leadership and membership ethics.

	7.
	Student will demonstrate practice of the personal code of ethics
	D.R.I.V.E
	Multicultural Overnight Program
	As part of our initiative to spread the word of college to students’ in-state and out of state, D.R.I.V.E host a Multicultural Overnight program where we invite 20 high school seniors who have been accepted to URI to spend the weekend at the campus. D.R.I.V.E organizes and host the event. Prior to the event each member was given a task as part of the event. I was told to organize freshman students at URI who would want to be shadowed by these high school seniors. I took on the task and made sure I tried my best to get as many freshmen to be shadowed as possible. I was Congruent with my words and actions. I practiced my personal code of ethics pertaining to leadership and membership.

	8.
	Student will express a personal values statement
	HDF190
	Class
	When I was writing up my ‘I AM ..’ speech for my FLITE class I wrote in it that I try harder and harder every day to move away from ignorance. That’s where my personal values derive from. I believe the more knowledge one has the stronger they are which means they can make a positive impact on the word. It is good that one goes to school but the intelligence gained from that school is no use unless it is put to good use.

	9.
	Student will demonstrate practice of the personal values statement
	
 HDF190

HDF291
	Class

World application of class content
	My strengths are a good example of how I demonstrate my personal values. I have Learner, context and input as strengths; those strengths are closely tied to acquiring knowledge. It comes to no surprise that my personal values and strengths are correlated. It means that I am able to be congruent in with my strengths and personal value statement.
When I was in the FLITE class I talked about how ignorance is one of the things I strive to stay away from ignorance, I connected my strengths of learner, context and input as reasons why I strongly move away from ignorance. What I did not do was give a real world example of my efforts to stay away from ignorance. In my HDF291 class we talk about women of color and their strive to be treated equally. One of the many things we talk about is the stereotypes that many woman of color have to face in today’s world. Fortunately for me I got the opportunity to interview a woman of color who was able to confirm that stereotype. Naomi Thompson is the Chief Diversity Officer here at URI and is the first African American woman to hold that position. In an interview with her she told me that when she was an attorney she had to deal with people often commenting on how articulate she was when she would speak. They often didn’t think she was educated or could speak the way she did. That stereotype that being black and being a woman means not being able to be intellectual and have a proper vocabulary is what she has had to overcome in her career. Fortunately she has been able to have a tough skin and prove a whole lot of people wrong.

	10.
	Student will demonstrate the ability to lead a project from start to finish (follow-through)
	HDF415
	Social Change Model
	During the social change activity Lydia and I got the chance to lead the activity from the start to finish. We met together and wrote up a lesson plan for the activity. We presented it to the rest of the peer leaders to look over. They gave us their input, and on the day of the activity I designated each peer leader a role as the activity went on. During the activity I made sure the students were safe and were still able to understand the meaning behind the activity. At the end of the activity I lead a discussion about what the students learned from the activity and how they felt about it.

	11.
	Student will describe goals and objective statements regarding personal issues, career issues, and community issues
	HDF190

HDF291
	Talent Development

Personal Outlook
	One of the goals I have had since I graduated high school is to be a keynote speaker at my high school. I want to become so successful that the graduating class wants me to speak to them at their graduation. If I reach that goal I will know I have reached a level of success that I want.

Being in the HDF291 course has taught me a lot about the state of women of color in the world and how much impact they have had on me and due to that class I have come up with goals that reflect what I have learned in that class.

Personal issues- I plan on watching what I say do and watch pertaining to the undermining of women of color. Women of color are still one of the most underrepresented groups in the country and everyday they succumb to discrimination and prejudice, if I’m able to stop doing thing stop progress prejudice, that’s one less person

Career Issues- In the workplace I plan on being respectful and always watching out for discrimination of women of color in my work place.

Community Issues- I will make an effort to tell people about the impact women of color have made and how they still need to be appreciate and given equal rights.

	12.
	Student will show evidence of goals and objectives that were planned and achieved
	HDF190

HDF415
	FLITE
FLITE
	When I first entered this FLITE class I had made goals for myself pertaining to growing as an individual and as a leader. I didn’t feel like I was ready to take any position as a leader. I knew I had the tools, but I wasn’t sure if I could harness those tools and put them to good use. By the end of this course I feel as if I am ready to take on a variety of leadership position. The many models I have learned in this class has given me the confidence to be a leader and also be a successful leader.

Before the spring semester started, all the peer leaders we asked to write down goals we had for the FLITE class. First off one of my long term goals was to help make this SPRING semesters FLITE class the BEST EVER. I also wanted my students to understand who and what they are. I wanted them to realize their worth and potential and to apply what they would learn in the class in their life’s. Now that the semester is coming to an end I really believe the students in the class are actually realizing their potential and that could be seen in them applying for positions of leadership and getting them. Several of them are going to be URI101 mentors, others got the opportunity to be ambassadors and others are taking on leadership roles in their clubs, organizations, etc.

	13.
	Student will show knowledge of the “Hierarchy of Needs” theory by Maslow
	
	
	

	14.
	Student will show application of Maslow’s theory to own life
	
	
	

	15.
	Student will describe personal leadership style and/or personality style including strengths and weaknesses and examples of application (Sources = Leadership style inventories, the L.P.I., StrengthsQuest, Type Focus (MBTI), LAMP, and other career inventories, etc.)
	HDF190
HDF415
	FLITE
	My ‘I Am…’ speech shows my personal leadership by describing how I use them on a daily basis and how I use them in my everyday life. I was able to explain how context strength allows me to have a unique curiosity about history. During the summer I took an African-American studies course that taught the history. I loved that class; I learned so much about the history of the struggle and the triumph of African Americans.

As a peer leader in this spring’s FLITE class I got to take the strengths quest test again to figure my new top strengths. Luckily I gained new ones and was able to keep the ones I really relied on, my Strengths are Context, Belief, Communication Harmony and Positivity

I am really happy with my strengths. I think it’s really cool that the Gallup organization has been able to help people figure out what makes people unique with the StrengthsQuest. When Positivity and Harmony showed up as my top five I wasn’t sure at first if I embodied that, but ever since I found out I’ve realized how much I positivity and harmony are part of who I am. It’s what makes me, me! My love and appreciation of history and its relevance to the present explains my top strength which is context. As a Communications major I was elated when Communication showed up as one of my top strengths. When it comes to expressing my thoughts, Communicating verbally is the best way I can do it.

Outcome Category: Leadership Theories

	
	Outcome
	Target class
	Additional Experiences
	Descriptive notes regarding learning and practice

	16.
	Student will show knowledge of the “Authority and Bureaucracy” theory of leadership
	
	
	

	17.
	Student will describe personal application of the above theory
	
	
	

	18.
	Student will show knowledge of the “Scientific Management” theory of leadership
	
	
	

	19.
	Student will describe personal application of the above theory
	
	
	

	20.
	Student will show knowledge of the “Management by Objectives” theory of leadership
	
	
	

	21.
	Student will describe personal application of the above theory
	
	
	

	22.
	Student will show knowledge of “Theory X and Theory Y” theory of leadership
	
	
	

	23.
	Student will describe personal application of the above theory
	
	
	

	24.
	Student will show knowledge of the “Servant Leadership” theory of leadership by Greenleaf
	HDF190
HDF415
	FLITE
FLITE
	In my HDF 190 FLITE class I had to give a two and a half minute speech about servant leadership and what it meant to me as a current leader and a future leader. In my speech I was able to discuss the ten components of servant leadership and how I saw it practiced on this campus. I said that the Talent Development program was one of the places on this campus were I saw servant leadership. They fit the very essence of what servant leadership was. They are able to listen, heal and be empathetic. The Talent Development staff also has incredible foresight and are able to conceptualize. They do their job as a service for others.
As a peer leader many of the components of Servant leadership were crucial to the success of the class as a whole. The one component I felt was really crucial to the success of the class is the commitment to the growth of people. In the first couple of classes I remember telling each students that their growth was going to be a significant part of their experience in the class. Their growth as human being, students and leaders is what’s really going to define their semester in the class. The whole class is structured on their personal growth and what they can achieve as leaders. Each and every peer leader was acting as a servant leader in that aspect, we were looking for growth and contributed our time and effort to make sure the students in the class were growing as leaders and as students.

	25.
	Student will describe personal application of the above theory
	HDF190
HDF291/WRT104
	Canada trip
Interview
	During spring break I took a trip to Canada. The type of bus that we had a luggage compartment in the bottom. When we got off the bus in Canada everyone was scrambling to grab his or her luggage. It got really hectic, so I took it upon myself to take control of the situation. I got to where the compartment was and began taking everyone’s luggage out. One by one I began this process; it proved to be easier and more efficient. By doing this I took in the needs of others over mine. I was able to think about the betterment of a group and do something that leads to a positive change.
What I have enjoyed most about being a peer leader is the clearer insight of each leadership theory; I am able to point it out each theory when I see it being applied in leadership positions, one person I know in a leadership position is Naomi Thompson, the Chief Diverity Officer at the University of Rhode Island. In conversations with her, she has told me several times that her job here is to serve the students, she says that without the students here, her job title would be nonexistent, as a member of an organization that does not receive funding, it was very nice to hear from her that she would be willing to help us out with whatever it is we need. What she is rally focused on doing here as part of her job is to build a community here at the university. She wants to help create a campus that is inclusive of everyone despite skin color, sexual orientation, disability, etc.

	26.
	Student will show knowledge of the “Principle Centered Leadership” theory by Covey
	
	
	

	27.
	Student will describe personal application of the above theory
	
	
	

	28.
	Student will show knowledge of the “14 Points / TQM” theory of leadership by Deming
	
	
	

	29.
	Student will describe personal application of the above theory
	
	
	

	30.
	Student will show knowledge of the “Visionary Leadership” (now often cited as “Transformational Leadership”) theory by Sashkin
	
	
	

	31.
	Student will describe personal application of the above theory
	
	
	

	32.
	Student will show knowledge of the “Individuals in Organizations” leadership theory by Argyris
	
	
	

	33.
	Student will describe personal application of the above theory
	
	
	

	34.
	Students will demonstrate knowledge of the “4 V’s” theory of leadership by Grace (Center for Ethical Leadership)
	
	
	

	35.
	Student will describe personal application of the above theory
	Outside of Classroom
HDF291
	SASA
Women’s Center
	My participation in the walk for Trayvon Martin is a good example how I applied the “4 V’s”. One of the many multi-cultural organizations that exist on this campus, SASA, organized a walk for Trayvon Martin, a teenager who was shot in Florida. The murder had been published due to the fact that racial profiling might have been the cause of his murder. Martin was wearing a hoodie as he was walking down the street with can of Arizona and a bag of skittles when he got shot by George Zimmerman out of self-defense. I believe that it is wrong to judge people based on appearance, that’s where my value comes in to play. When I heard about the walk for Trayvon I knew it was something I would want to be part of. On the day of the walk I participated by wearing a hoodie just like the one Trayvon was wearing when he got shot.

As part of the Rose Butler Browne women of color and mentoring course we got the chance to go to the women’s center and write letters to future women of color. I believe that through this experience we applied the four V’s. Individually, I felt our values were all similar when it came to writing the letter. We all felt it was important for future women of color to understand the state of women of color now. We used our voices through these letters to let future women of color know the struggles that women of color in the present have to go through. Our instructors had the vision to come with such an activity that would make the whole class really think about women of color now and in the future. Amongst those who helped us write the letter were several women of color so our credibility was confirmed so we were able to have the virtue necessary to complete the assignment

	36.
	Student will show knowledge of the “Situational Leadership” theory by Hersey & Blanchard
	
	
	

	37.
	Student will describe personal application of the above theory
	
	
	

	38.
	Student will show knowledge of the “Relational Leadership” model by Komives, McMahon & Lucas
	
	
	

	39.
	Student will describe personal application of the above theory
	
	
	

	40.
	Student will show knowledge of the concept of constructivism
	HDF 291/HDF 415
	Class
	A text book definition of constructivism says that it about how people learn based on observation and scientific study. It is important t to realize that we don’t just live on one world, we live in 6 billion world views, 6 billion understandings of the world, and 6 billion ways people learn. As we gather new information we process it based on our own unique experiences, due to this everyone is a creator of how they learn and how they view the world. Constructivism focuses on the desire for students to become active and expert learners, the knowledge of how to learn and reflection and the ability to integrate new information.

	41.
	Students will describe personal examples of implementing constructivism
	HDF415/190
	FLITE
	I believe the FLITE class is a unique example of constructivism at work. The class appeals to several types of learn methods. For those who learn better by reading content on a text book, we have avenues for them to learn that way. For those who are visual learners, we have ways for them to learn content. For those students who are more hands on e have avenues for them to learn. The inclusiveness is the reason why the FLITE curriculum exemplifies constructivism.

	42.
	Student will demonstrate knowledge of experiential learning in leadership development (Kolb)
	
	
	

	43.
	Student will describe personal application of experiential learning in leadership development (Kolb)
	
	
	

	44.
	Student will show knowledge of the “Social Change Model of Leadership Development” by Astin et al
	
	
	

	45.
	Student will describe personal application of the above theory
	HDF415/190
	Class
	A way in which I have used the social change model is through the group project I had to do in my FLITE class. The group project was to come up with an organization that could be pitched to a committee and become official at URI. My group came up with an organization called One Love. The common purpose of our org is to unite the campus through the diversity that exists on this campus. We saw a need for a change on this campus when it came to the unifying of the student body. We felt that if everyone knew about the ethnicity of others URI as a community would come together. We saw the need for change and came up with an organization that would bring about that change.
Seeing this leadership theory in action was very exciting. When I led the stepping stones activity, I along with the instructors and other peer leaders were quite shocked at how much the class as a whole used the social change model. Each individual was committed to the common purpose of the group and were aiming for change. They changed my whole perspective on how that activity could be completed. Each student was congruent with his or hers commitment to complete the activity that collaborating became a easier, the class as a whole did not ignore controversy and civilityv4trd, they were able to communicate with each other, they listened to each other and then went on to complete the activity.

	46.
	Students will demonstrate knowledge of the “Leadership Identity Development Model” by Komives et al
	
	
	

	47.
	Students will describe personal application of the above theory.
	
	
	

	48.
	Students will demonstrate knowledge of the Strengths-Development Model by Hulme et al
	
	
	

	49.
	Student will describe personal application of the above theory
	
	
	

Outcome Category: Inclusive Leadership / Diversity and its Application to Leadership

	
	Outcome
	Target class
	Additional Experiences
	Descriptive notes regarding learning and practice

	50.
	Student will demonstrate how cultural anthropology / paradigms relate to leadership
	
	
	

	51.
	Student will describe personal example of using cultural anthropology / paradigms as a leader
	
	
	

	52.
	Student will demonstrate knowledge of the “Cycles of Socialization” (Harro) theory and its uses in leadership
	HDF291
	Online Reading
	From what I have come to understand after reading Bobbie Harro’s Cycle of Socialization, human beings are born into a world that already consist of these social norms and roles, roles and norms that have been institutionalized for centuries. There are eight components of the cycle of socialization. It all starts off in the beginning, we are born into a world that is already been socially constructed for centuries, we are born in a categories, based on skin color, gender, ethnicity, etc. With all these categories there are already set norms, from birth we are already thrust into these norms and rules for whatever category we fall in. The second component, The first socialization, begins with parents, relatives and teachers, instilling and forming our beliefs, values and ethics, these beliefs and values are then reinforced in the third component, Institutional and cultural socialization. In the third component, institutions like the church, schools, media, law, etc give up the social rules we abide be based on the category one falls in from birth. The last four components discuss, enforcements of socialization, results of socialization , direction of change, action and the core

	53.
	Students will demonstrate personal application of the “Cycles of Socialization”
	HDF291
	Values activity
	 In class the instructor gave us a full list of values, she told us to look at all the values and to choose our top 10 values most important to us, she then told us to choose our top five out of the ten, then pick a 3 out of five and eventually we were left with one value. Through this activity I was able to pinpoint what values my parents had instilled in my first socialization according to the cycle of socialization. Those values that I have just been programmed to adhere by and go by were a result of my parents and was reinforced by churches, schools and culture.

	54.
	Student will demonstrate knowledge of the “Cycles of Liberation” (Harro) theory and its uses in leadership
	
	
	

	56.
	Student will demonstrate personal application of the “Cycles of Liberation” (Harro)
	
	
	

	57.
	Student will demonstrate knowledge of the “Configuration of Power” (Franklin) and its relationship to leadership
	
	
	

	58.
	Student will demonstrate personal application of the “Configuration of Power” (Franklin)
	
	
	

	59.
	Student will demonstrate knowledge of racial identity development via the Cross, Helms or other models (Ferdman & Gallegos; Kim; Horse; etc.)
	HDF291

	Theory paper
	The black identity theory by Cross is a theory that helps explain the stages of black development many African Americans experience as they get older. In my theory paper I wrote on how, as an immigrant, I saw the black identity development play out growing up. I mentioned how a lot of young black kids grow up not having a strong sense of their culture and ethnicity, a lot of that is due to the lack of knowledge about their ancestors. The black identity development theory Is composed of 6 sectors, these sectors act as stages in the black identity development. The first sector talk about infancy and childhood factors like family income, traditions, and practices like social networks that contributes to the early socialization experience of black children. Sector two beings the talk about the emergence of High low and medium race salience through parental socialization. Sector three goes in depth about black children excepting their identity, there is a chance for black children to begin the process of creating self-concept. Sector four discuses early childhood development and how the self-identities start to manifest in everyday life of each individual. Sector five and sick go into the nigrerscence recycling and internalization of black identity.

	60.
	Student will demonstrate personal application of model(s) of racial identity development above
	HDF291
	“Your story speech”
	In my speech I talked about how my parents were able help me keep a high race salience. My parents spoke their culture’s language at home, played Nigerian music; we ate Nigerian food and talked about the country as if we were still there. As part of that internalization of my culture I was able to still keep my Nigerian self rather than losing it. I was being immersed into my culture on a daily basis so I had no time or room to have a low race salience.

	61.
	Students will demonstrate knowledge of McIntosh’s theory of privilege and its relationship to leadership
	
	
	

	62.
	Student will demonstrate personal application of McIntosh’s theory
	
	
	

	63.
	Student will describe the differences and similarities of individual and institutional oppression and relationships to leadership
	
	
	

	64.
	Student will show knowledge of effective leadership as it relates to change agency
	
	
	

	65.
	Student will describe personal examples of being a change agent
	HDF291
	20,000 Voices
	 Here at the University there was an event held called 20,000 Voices: Exploring Big Questions about Community, Equity, and Diversity. The event was open to faculty, staff and students here at the University to discuss issues that individuals, whether faculty, student or staff, felt needed to be talked about concerning the community, Equity and Diversity. At the event my fellow B.O.N.D brother and I, Jermaine, along will Allison Jackson Frasier presented a topic about building bridges between the multicultural organizations and the Greek life at the campus. We all saw a need of more dialogue between each sect of student life. We help a discussion with faculty, staff and students in the Senate Chambers. A lot of things were said and a lot of good ideas were brought forth. Fortunately our topic received enough votes and was voted on as a top priority issue. After the 20,000 I began to reflect on the impact of the discussions that had taken place, I then realized that by being a catalyst for building bridges and promotion diversity and inclusion on campus I am being a change agent. Me along with others saw the need for change in a particular area and collaborated for a common purpose.

	66.
	Student will create a personal code of inclusive leadership
	HDF415
	Leadership
	As a leadership minor I understand first-hand how much it means to me to be in the minor. I can testify to the immense knowledge and growth I have gained through the minor. As a believer in the relational leadership model inclusiveness is really important. Those who I think can benefit from being a leadership minor I make sure I recommend they take it on as a minor. There are many talented people who I know can be a positive addition to the minor and can also benefit from it.

	67.
	Student will demonstrate knowledge of the “Model of Intercultural Sensitivity” by Bennett and its uses in leadership
	
	
	

	68.
	Students will demonstrate personal application of the “Model of Intercultural Sensitivity” by Bennett
	
	
	

Outcome Category: Critical Thinking

	
	Outcome
	Target class
	Additional Experiences
	Descriptive notes regarding learning and practice

	69.
	Student will show knowledge of principles of critical thinking (logic is used in this minor)
	
	
	

	70.
	Student will demonstrate proficiency of critical thinking
	
	
	

	71.
	Student will show knowledge of at least five decision making methods
	
	
	

	72.
	Student will describe personal examples of having used five decision making methods
	
	
	

	73.
	Student will show knowledge of at least five problem solving / conflict management methods, as well as understanding the roots of conflicts
	
	
	

	74.
	Student will describe personal examples of having used five problem solving / conflict management methods (if student has been trained in mediation, that information goes here)
	
	
	

	75.
	Student will describe what it means to analyze, criticize, synthesize and utilize information as a leader
	
	
	

	76.
	Student will demonstrate knowledge of leadership that is used in crisis
	HDF190/415
	FLITE
	As a leadership minor I think its critical to understand the group development theories that exist. Understanding when the crisis can come will prepare the leader to avoid it. Every leadership student should know that forming storming norming and performing are the four stages, in condescending order that groups usually go through. Each stage represents how groups develop and grow. A leader should know these steps and understand when there will be crisis so it can be averted.

	77.
	Student will describe examples of leadership in crisis situations
	HDF190/415
	FLITE/Group project
	When my small group in the FLITE class broke up into smaller group for the project I began to see the four stages of group development play out. I saw that each group would be going through forming, the first stage, when everybody in the group is ready to be committed to the ideals and the goal of the groups. People are nice to each other, exchange pleasantries and will work for harmony, usually people ignore the negative parts of other just to avoid conflict, then comes the storming. The group tends to get tired of each other and conflict blooms. This is usually when a crisis will appear. The second stage of group development is where one of the smaller groups in my larger group was going through and I was there to witness. They just couldn’t et together to meet, and it became a problem, one of them wouldn’t want to use Facebook as a medium to communicate because he wasn’t on the website a lot. But for the group to work and be effective they would have to do so, so they went thought a week in that stage of storming, I noticed this and stepped in. I told them that compromise needs to be met and the goal of completing the project is the primary goal. I made them understand a grade on the line. In that situation I put my foot down and forced them to work together.

	78.
	Student will describe how power applies to leadership (Franklin)
	
	
	

Outcome Category: Interpersonal and Organizational Concepts & Skills

	
	Outcome
	Target class
	Additional Experiences
	Descriptive notes regarding learning and practice

	79.
	Student will demonstrate knowledge of active listening techniques
	
	
	

	80.
	Student will describe examples of using active listening skills
	
	
	

	81.
	Student will show knowledge of techniques regarding giving and accepting of feedback
	
	
	

	82.
	Student will describe examples of giving and accepting feedback.
	
	
	

	83.
	Student will demonstrate knowledge of facilitation and de-briefing techniques
	HDF415
	Social Change
	 With the help of my fellow peer mentors I was able to facilitate the stepping stones activity and also de-brief. Lydia, a peer leader in the FLITE class, and I thought the stepping stones activity would be a good way for the students to understand all the concepts of the Social Change model. Before the activity I gave my fellow peer leaders instructions on how to help me out during the activity. Throughout the activity I made sure to tell the students safety was crucial to the success of them completing the activity.

	84.
	Student will demonstrate proficiency of facilitation and de-briefing techniques
	HDF415
	Social Change: Stepping stones
	After the stepping-stones activity that was based on the three components of the social change model, we all sat on the floor in a circle and talked about the activity and what the students had learned. Luckily for me the students we more than ready to share what they had learned as a result of the activity. Although I had a paper of de-briefing questions, I choose not to rely on it. What I have noticed a as a facilitator is that sometimes if the activity goes really well, de-briefing tends to just happen. The activity had gone so well that I knew the students would be able to put into the words what they had learned through the activity. I made sure to guide my question towards the goal of the activity.

	85.
	Student will show knowledge of organizing meetings / setting agendas / and leading meetings
	B.O.N.D
	B.O.N.D recruiting process
	When it comes to organizing meetings, setting agendas, and leading meetings I think its important to look back to experiences when someone else has lead and organized a successful meeting. By doing so it is easier to plan on the appropriate way to do the same. Since I am a context based communicator, I am always looking at how things are done in the past, the success or failure of past meetings will help me plan on leading and organizing a successful meeting. Also having people with different ideas helping with organizing meetings/setting agendas and leading meetings is always a good way to planning a successful meeting.

	86.
	Student will describe personal examples of organizing meetings / setting agendas / leading meetings
	B.O.N.D
	B.O.N.D recruiting process
	As Brotherhood elder for B.O.N.D, one of my responsibilities was organizing and leading the new B.O.N.D process. Before getting into B.O.N.D brothers have to go through a process where they do community service and learn about the values, a the end of the process there is an interview by the e-board from there we decide if they should be in B.O.N.D. this fall I had to organize all the meetings for the process, that meant booking the rooms and also making an agenda for each time I met with the potential brothers. With the help of one of the founders I was able to make an agenda for how each meeting would go. During each meeting I would talk to the brothers about the five B.O.N.D values and as part of planning the meeting I was able to invite each of the founding members to talk about what value they represented.

	87.
	Student will show knowledge of Parliamentary Procedure
	
	
	

	88.
	Student will show knowledge of techniques for working with difficult people
	
	
	

	89.
	Student will describe personal examples of using techniques to work effectively with difficult people
	
	
	

	90.
	Student will show knowledge of the stages of group development (Tuckman, Bennis or others)
	
	
	

	91.
	Student will describe personal examples of group development in use.
	
	
	

	92.
	Student will show knowledge of group dynamics and group roles
	
	
	

	93.
	Student will describe personal examples of group dynamics and group roles
	
	
	

	94.
	Student will show knowledge of effective memberships skills in groups
	
	
	

	95.
	Student will describe personal examples of membership skills in use
	
	
	

	96.
	Student will show knowledge of the Challenge and Support theory by Sanford, and its relationship to organizations
	
	
	

	97.
	Student will describe personal examples of using the theory of Challenge and Support
	
	
	

	98.
	Student will show knowledge of the construction / elements of informative and persuasive speeches
	
	
	

	99.
	Student will demonstrate proficiency in informative and persuasive public speaking
	
	
	

	100.
	Student will show knowledge of planning and conducting interviews (as the interviewer)
	B.O.N.D
	B.O.N.D selection process
	At the end of the B.O.N.D process, all potential B.O.N.D brothers have to go through an interview with all of B.O.N.D’s eboard interviewing the. As brotherhood elder in B.O.N.D it was my duty to organize the interview, I worked out the order the guys being interviews would go in, I wrote up a criteria of how each brother would be judged by the interviewers and when all was said and done I led and facilitated a discussion with the eboard on which brothers based on the interview and other factors should be in B.O.N.D.

	101.
	Student will describe personal examples of planning and conducting interviews (as the interviewer)
	
	
	

	102.
	Student will show knowledge of preparing for and effective answers in interviews (as the interviewee)
	
	
	

	103.
	Student will describe personal examples of preparing for and being interviewed
	
	
	

	104.
	Student will show knowledge of effective collaboration / coalition building
	
	
	

	105.
	Student will describe personal examples of working in collaboratives/coalitions
	
	
	

	106.
	Student will show knowledge of Intercultural communication considerations
	
	
	

	107.
	Student will demonstrate proficiency in intercultural communication
	
	
	

	108.
	Student will describe ways to maintain accountability in leadership / member relationships
	
	
	

	109.
	Student will describe personal examples related to maintaining accountability as a leader
	
	
	

	110.
	Student will describe ways to build relationships between leaders and members
	
	
	

	111.
	Student will describe personal examples of building relationships with members as a leader
	
	
	

	112.
	Student will describe how credibility applies to leadership, as well as the characteristics and skills of a credible leader
	
	
	

	113.
	Student will describe personal examples of building, maintaining, and repairing his/her own credibility as a leader
	
	
	

	.O.N.D service projectvery appricatd by these high school seniors. college students so i rs on college is one of the biggest

	115.
	Student will describe personal examples of mentoring and being mentored
	High School
HDF291/415
	Advising
B.O.N.D
	During my senior year of high school I was very close with some of the guidance counselors so I would often be in their office. There was this one instance when I was in there and some underclassmen were brought into the guidance office for disciplinary reasons. The guidance counselors were trying to talk to them about not getting in trouble in class and how important their future is, as they were talking one of the guidance counselors called me over and asked me to talk to them, me being a senior about to graduate she thought I would have a word of wisdom to help out the underclassmen. I felt it was a great opportunity to mentor these students about the importance of taking school seriously and not getting into trouble. I mentioned to them that their future was in their hands and their ability to focus in school would be their ticket towards their dreams and aspirations. As I was talking to them I thought back to a time during my sophomore year in high school when I was getting a trouble more than I should have and I had my vice principle sit me down and talk to me about being responsible and taking school seriously. Just like I was a bit of a troublemaker, so were these students. I tried my best to tell them that high school was not the end of the road. Just like I was mentored in my earlier years in high school I had gotten he chance to try and mentor other students who weren’t too different than me.
This semester I really got the chance to experience the role of mentorship, both as a mentor and a mentee. As part of our goals for B.O.N.D mentoring high school seniors on college is one of the things we are trying to do more as a brotherhood. This school year we got the opportunity to work with Shea and Tolman high school seniors as part of a mentoring program. On march 28th B.O.N.D and P.I.N.K women went to Shea high school to talk to seniors about our experiences in college and how ways they could achieve success as college students. It was very fulfilling to see high school seniors listen and pay attention to the advice that was being given. I know as a senior in high school I didn’t really get a hear a firsthand account of what college was like from college students so I know the mentoring was very appreciated by these high school seniors.

One of the many things I have appreciated as a student here, especially being a leadership minor is the many mentors I have at my disposal. At the drop of a hat, when I need advice or just words of encouragement, they are always there. This semester I was faced with not so simple choices to make. Initially I had asked my peers how what they felt about the situation I was in and what choices they felt I should make. Of course they offered up advice which reflected what my decision was leaning on, but luckily for me I sought out more advice from Robert Vincent, he already knew about the choices I had to make, when I sat down and talked to him, he helped me think of my situation from another lens. With his help I was able to make a rational decision that I know I will benefit from. His mentoring really put things in perspective for me and I really appreciated him for it.

	116.
	Student will describe principles of effective peer leadership, as well as problems particular to peer leadership
	
	
	

	117.
	Student will describe personal examples related to being a peer leader and being led by peers
	HDF190/415
	FLITE/B.O.N.D
	As a peer leader I have learned that understanding my small group of first year leaders is crucial to the success of each student in the class and group. In Melissa’s section of the FLITE class, Catlin’s group is composed of a bunch of first year leaders who just mesh. They all exhibit almost the same personality she has and are all enthusiastic about Leadership as she is. Within their group they have the tools that make s group successful. I would be surprised if strengths wise they have all categories of strengths. With my group it took me a bit to understand how they work together. When we did the stepping stones activity I then realized how similar they are to me. While the two groups were trying to figure out how to complete the activity, my group was quite and was observing, they waited until everyone as a group had collectively come up with a plan to complete the activity. That’s very similar to how I tackle things. When I know I am confronted with something I don’t understand or I can’t seem to grasp, I have no shame in asking for help or waiting for someone who is qualified to help me with whatever it is I need to figure it out. After the stepping stones activity I was so proud of this discovery and how they handled themselves throughout the activity, I told them they had perfectly lived the social change model. They were good citizens, collaborating with the group as a whole, working towards a common goal.
When my brotherhood B.O.N.D was going to have a retreat I was able to reply on my fellow peer leaders to help facilitate the retreat. They were able to sit down can come up with and agenda, I told them the goal of the retreat and what I wanted the brotherhood as a whole to gain. On the day of the retreat I took myself out of the peer leader role and was just a member of B.O.N.D. They lead several activities that helped my organization as a whole work better together and increase much needed dialogue within the organization.

2. Lead Yourself

Time management

Organization

Self care

Self discipline

Perseverance

Develop and maintain family, interpersonal, and intimate relationships

Academic, social, personal goals and objectives

	

P

R

O

G

R

E

S

S

Develop and Refine

 Skills

Leadership theory and practice

Communication

Group Development

Inclusion

Citizen Activist Skills

Critical Thinking

Teaching and Programming

P

R

O

G

R

E

S

S

RE-EVALUATE

former stages as you progress

3. Broaden Your Perspectives…

 Understand others

Hierarchy of needs

Racial, cultural, gender, sexual orientation, religious, class, ability, etc. diversity and commonalities

Power, privilege, oppression, liberation; individual and institutional discrimination

Lead Others

PROGRESS

PROGRESS

1. Know Yourself

Strengths

Weaknesses

Values

Needs

Styles

Learning

Teaching

Personality

Membership

Leadership

Leadership Inventory Revised 1/25/2010
 10

